	2003年9月笔试考卷

	(考试时间90分钟，满分100分)

	

	一、选择题((1)～(35)每小题2分，共70分)

	

	在下列各题的A)、B)、C)、D)四个选项中，只有一个选项是正确的。请将正确选项涂写在答题卡相应位置上，答在试卷上不得分。

	(1)对于现实世界中事物的特征，在实体-联系模型中使用

	A)属性描述 B)关键字描述

	C)二维表格描述 D)实体描述

	(2)把实体-联系模型转换为关系模型时，实体之间多对多联系在关系模型中是通过

	A)建立新的属性来实现 B)建立新的关键字来实现

	C)建立新的关系来实现 D)建立新的实体来实现

	(3)专门的关系运算不包括下列中的

	A)联接运算 B)选择运算

	C)投影运算 D)交运算

	(4)对关系S和关系R进行集合运算，结果中既包含S中元组也包含R中元组，这种集合运算称为

	A)并运算 B)交运算

	C)差运算 D)积运算

	(5)关于Visual FoxPro的变量，下面说法中正确的是

	A)使用一个简单变量之前要先声明或定义

	B)数组中各数组元素的数据类型可以不同

	C)定义数组以后，系统为数组的每个数组元素赋以数值0

	D)数组元素的下标下限是0

	(6)在下面的表达式中，运算结果为逻辑真的是

	A)EMPTY(.NULL.) B)LIKE("edit","edi?")

	C)AT("a","l23abc") D)EMPTY(SPACE(10))

	(7)Visual FoxPro内存变量的数据类型不包括

	A)数值型 B)货币型

	C)备注型 D)逻辑型

	(8)为了设置两个表之间的数据参照完整性，要求这两个表是

	A)同一个数据库中的两个表 B)两个自由表

	C)一个自由表和一个数据库表 D)没有限制

	(9)数据库可以设置字段有效性规则，字段有效性规则属于域完整性范畴，其中的“规则”是一个

	A)逻辑表达式 B)字符表达式

	C)数值表达式 D)日期表达式

	(10)通过指定字段的数据类型和宽度来限制该字段的取值范围，这属于数据完整性中的

	A)参照完整性 B)实体完整性

	C)域完整性 D)字段完整性

	(11)使用命令“INDEX ON 姓名 TAG index_name”建立索引，其索引类型是

	A)主索引 B)候选索引

	C)普通索引 D)惟一索引

	(12)执行命令“INDEX ON 姓名 TAG index_name”建立索引后，下列叙述错误的是

	A)此命令建立的索引是当前有效索引

	B)此命令所建立的索引将保存在.idx的文件中

	C)表中记录按索引表达式升序排序

	D)此命令的索引表达式是“姓名”，索引名是“index_name”

	(13)查询订购单号(字符型，长度为4)尾字符是“1”的错误命令是

	A)SELECT * FROM 订单 WHERE SUBSTR(订购单号,4)="1"

	B)SELECT * FROM 订单 WHERE SUBSTR(订购单号，4，1)="1"

	C)SELECT * FROM 订单 WHERE "1"＄订购单号

	D)SELECT * FROM 订单 WHERE RIGHT(订购单号,1)="1"

	(14)以下关于空值(NULL)叙述正确的是

	A)空值等同于空字符串

	B)空值表示字段或变量还没有确定值

	C)Visual FoxPro不支持空值

	D)空值等同于数值0

	(15)两表之间“临时性”联系称为关联，在两个表之间的关联已经建立的情况下，有关“关联”的正确叙述是

	A)建立关联的两个表一定在同一个数据库中

	B)两表之间“临时性”联系是建立在两表之间“永久性”联系基础之上的

	C)当父表记录指针移动时，子表记录指针按一定的规则跟随移动

	D)当关闭父表时，子表自动被关闭

	(16)在SQL语句中，与表达式“工资BETWEEN 1210 AND 1240” 功能相同的表达式是

	A)工资>=1210 AND工资<=1240

	B)工资>1210 AND工资<1240

	C)工资<=1210 AND 工资>1240

	D)工资>=1210 OR 工资<=1240

	(17)在SQL语句中，与表达式“仓库号NOT IN("WH1","WH2")”功能相同的表达式是

	A)仓库号="wh1" AND 仓库号="wh2"

	B)仓库号!="wh1" OR 仓库号#"wh2"

	C)仓库号<>"wh1" OR 仓库号!="wh2"

	D)仓库号!="wh1" AND 仓库号!="wh2"

	(18)打开表并设置当前有效索引(相关索引已建立)的正确命令是

	A)ORDER student IN 2 INDEX 学号

	B)USE student IN 2 ORDER 学号

	C)INDEX 学号 ORDER student

	D)USE student IN 2

	(19)查询设计器“联接”选项卡对应的SQL短语是

	A)WHERE B)JOIN

	C)SET D)ORDER BY

	(20)在SQL SELECT语句中，用于实现关系的选择运算的短语是

	A)FOR B)WHILE

	C)WHERE D)CONDITION

	(21)执行下列一组命令之后，选择“职工”表所在工作区的错误命令是

	CLOSE ALL

	USE仓库 IN 0

	USE职工IN 0

	A)SELECT职工 B)SELECT 0

	C)SELECT 2 D)SELECT B

	(22)在Visual FoxPro中有如下程序：

	*程序名：TEST.PRG

	*调用方法：DO TEST

	SET TALK OFF

	CLOSE ALL

	CLEAR ALL

	mX="Visual FoxPro"

	mY="二级"

	DO SUB1 WITH mX

	?mY+mX

	RETURN

	*子程序：SUB1.PRG

	PROCEDURE SUB1

	PARAMETERS mX

	LOCAL mX

	mX="Visual FoxPro DBMS考试"

	mY="计算机等级"+mY

	RETURN

	执行命令DO TEST后，屏幕的显示结果为

	A)二级Visual FoxPro

	B)计算机等级二级Visual FoxPro DBMS考试

	C)二级Visual FoxPro DBMS考试

	D)计算机等级二级Visual FoxPro

	(23)有关连编应用程序，下面的描述正确的是

	A)项目连编以后，应将主文件视做只读文件

	B)一个项目中可以有多个主文件

	C)数据库文件可以被指定为主文件

	D)在项目管理器中文件名左侧带有符号?的文件在项目连编以后是只读文件

	(24)新创建的表单默认标题为Form1，为了修改表单的标题，应设置表单的

	A)Name属性 B)Caption属性

	C)Closable属性 D)AlwaysOnTop属性

	(25)有关控件对象的Click事件的正确叙述是

	A)用鼠标双击对象时引发 B)用鼠标单击对象时引发

	C)用鼠标右键单击对象时引发 D)用鼠标右键双击对象时引发

	(26)关闭当前表单的程序代码是ThisForm.Release，其中的Release是表单对象的

	A)标题 B)属性

	C)事件 D)方法

	(27)以下叙述与表单数据环境有关，其中正确的是

	A)当表单运行时，数据环境中的表处于只读状态，只能显示，不能修改

	B)当表单关闭时，不能自动关闭数据环境中的表

	C)当表单运行时，自动打开数据环境中的表

	D)当表单运行时，与数据环境中的表无关

	(28)如果菜单项的名称为“统计”，热键是T，在菜单名称一栏中应输入

	A)统计(＼<T) B)统计(Ctrl+T)

	C)统计(Alt+T) D)统计(T)

	(29)Visual FoxPro的报表文件.FRX中保存的是

	A)打印报表的预览格式 B)已经生成的完整报表

	C)报表的格式和数据 D)报表设计格式的定义

	(30)在DO WHILE…ENDDO循环结构中，EXIT命令的作用是

	A)退出过程，返回程序开始处

	B)转移到DO WHILE 语句行，开始下一个判断和循环

	C)终止循环，将控制转移到本循环结构ENDDO后面的第一条语句继续执行

	D)终止程序执行

	(31)一条没有指明去向的SQL SELECT语句执行之后，会把查询结果显示在屏幕上，要退出这个查询窗口，应该按的键是

	A)ALT B)DELETE

	C)ESC D)RETURN

	第(32)～(35)题使用如下3个表。

	学生.DBF：学号C(8)，姓名S(12)，性别C(2)，出生日期D，院系C(8)

	课程.DBF：课程编号C(4)，课程名称C(10)，开课院／系C(8)

	学生成绩.DBF：学号C(8)，课程编号C(4)，成绩I

	(32)查询每门课程的最高分，要求得到的信息包括课程名称和分数。正确的命令是

	A)SELECT课程名称,SUM(成绩) AS 分数 FROM 课程,学生成绩;

	WHERE课程.课程编号=学生成绩.课程编号;

	GROUP BY课程名称

	B)SELECT 课程名称,MAX(成绩) 分数 FROM 课程,学生成绩;

	WHERE课程.课程编号=学生成绩.课程编号;

	GROUP BY课程名称

	C)SELECT 课程名称,SUM(成绩) 分数 FROM 课程,学生成绩;

	WHERE课程.课程编号=学生成绩.课程编号;

	GROUP BY课程编号

	D)SELECT 课程名称,MAX(成绩) AS 分数 FROM 课程,学生成绩;

	WHERE课程.课程编号=学生成绩.课程编号;

	GROUP BY课程编号

	(33)统计只有2名以下(含2名)学生选修的课程情况，统计结果中的信息包括课程名称、开课院系和选修人数，并按选课人数排序。正确的命令是

	A)SELECT 课程名称,开课院系，COUNT(课程编号) AS 选修人数;

	FROM 学生成绩,课程 WHERE 课程.课程编号=学生成绩.课程编号;

	GROUP BY学生成绩.课程编号 HAVING COUNT(*)<=2;

	ORDER BY COUNT(课程编号)

	B)SELECT 课程名称,开课院系，COUNT(课程编号) 选修人数;

	FROM 学生成绩,课程 WHERE 课程.课程编号=学生成绩.课程编号;

	GROUP BY 学生成绩.学号 HAVING COUNT(*)<=2;

	ORDER BY COUNT(学号)

	C)SELECT 课程名称,开课院系，COUNT(学号) AS 选修人数;

	FROM 学生成绩,课程 WHERE 课程.课程编号=学生成绩.课程编号;

	GROUP BY 课程名称 HAVING COUNT(*)<=2;

	ORDER BY 选修人数

	D)SELECT 课程名称,开课院系，COUNT(学号) AS 选修人数;

	FROM 学生成绩,课程 HAVING COUNT(*)<=2;

	GROUP BY 课程名称；

	ORDER BY 选修人数

	(34)查询所有目前年龄是22岁的学生信息：学号，姓名和年龄。正确的命令组是

	A)CREATE VIEW AGE_LIST AS ;

	SELECT 学号,姓名,YEAR(DATE())-YEAR(出生日期) 年龄 FROM 学生

	SELECT 学号,姓名,年龄 FROM AGE_LIST WHERER 年龄=22

	B)CREATE VIEW AGE_LIST AS ;

	SELECT 学号,姓名,YEAR(出生日期) FROM 学生

	SELECT 学号,姓名,年龄 FROM AGE_LIST WHERER YEAR(出生日期)=22

	C)CREATE VIEW AGE_LIST AS ;

	SELECT 学号,姓名,YEAR(DATE())-YEAR(出生日期) 年龄 FROM 学生

	SELECT 学号,姓名,年龄 FROM AGE_LIST WHERER YEAR(出生日期)=22

	D)CREATE VIEW AGE_LIST AS ;

	SELECT 学号,姓名,YEAR(DATE())-YEAR(出生日期) 年龄 FROM 学生

	SELECT 学号,姓名,年龄 FROM STUDENT WHERER 年龄=22

	(35)向学生表中插入一条记录的正确命令是

	A)APPEND INTO 学生 VALUES("10359999","张三","男","会计",{^1983-10-28})

	B)INSERT INTO 学生 VALUES("10359999","张三","男",{^1983-10-28},"会计")

	C)APPEND INTO 学生 VALUES("10359999","张三","男",{^1983-10-28},"会计")

	D)INSERT INTO 学生 VALUES("10359999","张三","男",{^1983-10-28})

	二、填空题(每空2分，共30分)

	请将每空的正确答案写在答题卡【1】～【15】序号的横线上，答在试卷上不得分。

	（1） 表达式STUFF("GOODBOY"，5，3，"GIRL")的运算结果是【1】。

	（2） 在Visual FoxPro中，建立索引的作用之一是提高【2】的速度。

	（3） 在Visual FoxPro中通过建立主索引或候选索引来实现【3】完整性约束。

	（4） 弹出式菜单可以分组，插入分组线的方法是在“菜单名称”项中输入【4】两个字符。

	（5）根据项目文件mysub连编成APP应用程序的命令是BUILD APP mycom 【5】 mysub

	（6） 在SQL SELECT 语句中将查询结果存放在一个表中应该使用【6】子句(关键字必须拼写完整)。

	（7） 在Visual FoxPro中，参照完整性包括更新规则、删除规则和【7】规则。

	（8） 在Visual FoxPro中选择一个没有使用的，编号最小的工作区的命令是【8】(关键字必须拼写完整)。

	（9） 将学生表STUDENT中的学生年龄(字段名是AGE)增加一岁，应该使用的SQL语句是 UPDATE STUDENT 【9】。

	（10） 在Visual FoxPro中，CREATE DATABASE命令创建一个扩展名为【10】的数据库文件。

	（11）用当前窗体的LABEL1控件显示系统时间的语句是ThisForm.Label1. 【11】 =TIME()

	（12） 在Visual FoxPro中，运行当前文件夹下的表单T1.SCX的命令是【12】。

	（13）在Visual FoxPro中，使用SQL语句的ALTER TABLE命令给学生表STUDENT增加一个Email字段，长度是30，命令是(关键字必须拼写完整)：ALTER TABLE STUDENT 【13】 Email C(30)

	（14） 说明公共变量的命令关键字是【14】(关键字必须拼写完整)。

	（15）设有学生选课表SC(学号、课程号、成绩)，用SQL语句检索每门课程的课程号及平均分的语句是(关键字必须拼写完整)：SELECT 课程号，AVG(成绩) FROM SC 【15】

	参考答案及解析

	一、选择题

	(1)【答案】 C)

	【解析】数据用于描述实体，而实体之间往往存在联系；属性描述的只是实体的特征；关键字说明实体的查询方法；实体描述说明不了实体之间的联系；二维表格既能描述实体，又能描述实体之间的联系。

	(2)【答案】 D)

	【解析】把实体-联系模型转换为关系模型时，需要实体之间存在多对多联系，一般需要一个中间环节将多对多的实体联系转化为一对多联系，这个中间环节一般是一个实体。

	(3)【答案】 D)

	【解析】 专门的关系运算包括联接、选择和投影。交运算属于集合运算。

	(4)【答案】 B)

	【解析】并运算产生两个关系的和，S差R运算产生属于S但不属于R的集合，积运算产生的是两个关系的笛卡儿积。

	(5)【答案】 B)

	【解析】在Visual FoxPro中变量不用声明即可引用。定义数组以后，系统为数组的每个数组元素赋以逻辑假，数组的下限是1；数组中各个数组元素可以是不同的数据类型。

	(6)【答案】 D)

	【解析】.NULL.是空值而不是空的值。EMPTY()函数判断的是空的值（字符型为空格字符串，数值型为零）。LIKE判断一个字符串是否包含在另一个字符串中。AT函数指出一个字符串在另一个字符串中出现的位置。

	 (7)【答案】 C)

	【解析】在Visual FoxPro中内存变量的类型只能是数值型、货币型、逻辑型、日期型或日期时间型。

	 (8)【答案】 A)

	【解析】自由表中不能建立主关键字，也就无法建立表之间的联系，更无法设置两个表之间的参照完整性。

	 (9)【答案】 A)

	【解析】 字段有效性规则实现了域完整性，用于判断字段中输入的内容是否合法。

	(10)【答案】 C)

	【解析】参照完整性与表之间的联系有关，实体完整性表明表中的记录是惟一的，域完整性指明字段的数据类型和宽度来限制该字段的取值范围，在数据完整性中无字段完整性的说法。

	(11)【答案】 C)

	【解析】INDEX命令不能建立主索引，使用INDEX命令建立候选索引和惟一索引需要分别使用关键字CANDIDATE和UNIQUE。

	(12)【答案】 B)

	【解析】上述命令的执行结果是建立一个按升序排序的，索引表达式是“姓名”，索引名是“index_name”的当前有效的复合索引，索引文件的扩展名为.CDX。

	(13)【答案】 C)

	【解析】函数SUBSTR是从源字符串取子字符串函数，需要指明位置和个数，如果不指明个数则取到最后。RIGHT是从源字符串右侧取子字符串函数，只需要指明个数。＄是字符串包含运算，只要左侧的字符串出现在右侧字符串中表达式中即为真。

	(14)【答案】 B)

	【解析】数值0和空字符串都属于非空值，Visual FoxPro支持空值，空值表示字段或变量还没有确定值。

	(15)【答案】 C)

	【解析】建立“临时性”联系的两个表可以不属于一个数据库，并且与两表之间是否存在“永久性”联系没有关系。只不过是为了数据查询的方便（即当父表记录指针移动时，子表记录指针按一定的规则跟随移动）；表的打开与关闭是独立进行的，一个表的打开与关闭不影响另一个表。

	(16)【答案】 A)

	【解析】 BETWEEN表示在两个连续的数值之间，包括初值和终值。

	(17)【答案】 D)

	【解析】 NOT IN表示仓库号不在集合("wh1"，"wh2")中。

	(18)【答案】 B)

	【解析】ORDER student IN 2 INDEX 学号和INDEX 学号 ORDER student两个语句的格式不正确，USE student IN 2没有设置当前有效索引。

	(19)【答案】 B)

	【解析】SQL语句中的WHERE表示满足一定的条件，JOIN表示两个表进行联接，SET用于赋值，ORDER BY用于对结果进行排序。

	(20)【答案】 C)

	【解析】SQL语句中的WHERE表示满足一定的条件（即进行选择运算），SQL语句中没有FOR ，CONDITION或WHILE等短语或关键字。

	(21)【答案】 B)

	【解析】 SELECT 0是选择一个编号最小的并且没有使用的工作区。

	(22)【答案】 D)

	【解析】TEST调用了子程序SUB1，并且传递给SUB1一个参数mX。但在子程序SUB1中定义了一个局部变量mX，所以SUB1中的变量mX的值不会影响到TEST程序中的mX，值发生改变的只是变量mY。

	(23)【答案】 A)

	【解析】一个项目中只能有一个主文件。数据库文件不能指定为主文件。在项目管理器中文件名左侧带有符号?的文件只是表示不进行连编。项目连编以后应将主文件视做只读文件可以避免被修改，如果被修改，则需要重新连编应用程序。

	(24)【答案】 B)

	【解析】 表单的标题可由Caption属性来设置。

	(25)【答案】 B)

	【解析】 Click表示鼠标单击（一般指鼠标的左键）。

	(26)【答案】 D)

	【解析】关闭表单使用的是一段程序。事件是一段程序，需要用户进行编程，而方法是系统提供的程序。关闭表单可以不需要我们进行编程。

	(27)【答案】 C)

	【解析】我们在表单中需要操作表中的数据，所以打开表单时需要自动打开数据环境中的表（默认状态下，表是可读写的），表单关闭时，自动关闭数据环境中的表。如果使表单数据环境中的表处于只读状态，则需要单独进行设置。

	(28)【答案】 A)

	【解析】可以为菜单项设置热键，设置热键时可以使用菜单设计器中的选项进行，也可以在菜单项后加入（＼<热键）。

	(29)【答案】 C)

	【解析】报表文件.FRX实际上是一个表，保存报表中各个控件的内容及位置信息。

	(30)【答案】 C)

	【解析】EXIT命令的作用是退出循环。按照程序顺序执行的原则，退出循环后，将跳转到循环语句后的第一条语句继续执行。

	(31)【答案】 C)

	【解析】ESC键是终止、退出的意思，ALT一般用于激活菜单，DELETE用于删除，RETURN用于程序返回或回车键。

	(32)【答案】 D)

	【解析】查询课程的最高分，需要用到MAX函数。如果是每门课程则需要对课程进行分组，分组的依据是课程号(因为在课程表中，课程名称可能相同)。

	(33)【答案】 C)

	【解析】实现统计功能应使用COUNT函数。排序应使用ORDER BY子句。统计课程情况必须对课程进行分组，使用GROUP BY子句。要统计人数必须使用COUNT(学号)，HAVING子句只能出现在GROUP BY子句中。

	(34)【答案】 A)

	【解析】学生的年龄等于当前的系统日期的年份减去学生的出生日期年份。本题是先建立一个包含年龄字段的视图，然后再从建立的视图中查询需要的数据。选项B)和C)是从建立的AGE_LIST视图中查询数据，但AGE_LIST视图中没有出生日期字段。选项D）是从STUDENT表或视图中查询数据，但是STUDENT表或视图不存在。

	(35)【答案】 B)

	【解析】APPEND命令不能直接向表中添加包含数据的记录。使用INSERT语句插入记录时，数据的顺序和类型必须与表中的字段的顺序和字段的数据类型严格一致。

	二、填空题

	(1)【1】【答案】 GOODGIRL

	【解析】STUFF（）函数的作用是返回一个字符串，此字符串是通过用“GIRL”替换现有字符表达式“GOODBOY”中从第5个开始的3个字符得到的。

	(2)【2】【答案】 查询

	【解析】 要提高Visual FoxPro中数据的查询速度，必须对表建立索引。

	(3)【3】【答案】 实体

	【解析】主索引和候选索引保证了记录在表中是惟一的，这属于数据完整性中的实体完整性。

	(4)【4】【答案】 ＼-

	【解析】在对弹出式菜单分组时，需要在“菜单名称”项中输入“＼-”两个字符。

	(5)【5】【答案】 FROM

	【解析】生成APP应用程序的命令格式为BUILD APP 应用程序名 FROM 项目名。

	(6)【6】【答案】 INTO DBF

	【解析】SQL SELECT 语句中查询结果可以有多种输出方式（主窗口、文件、打印机、表等），可以设定SELECT语句的输出，但必须指明输出方式，存放到表中使用的子句是INTO DBF 表名。

	(7)【7】【答案】 插入

	【解析】 Visual FoxPro中的参照完整性包括更新规则、删除规则和插入规则。

	(8)【8】【答案】 SELECT 0

	【解析】在Visual FoxPro中，每个工作区都进行了编号，每打开一个表就占用一个工作区。没有使用的、编号最小的工作区号是0。

	(9)【9】【答案】 SET AGE=AGE+1

	【解析】 修改表中字段使用UPDATE语句中的SET子句。

	(10)【10】【答案】 .DBC

	 【解析】 数据库文件的扩展名为.DBC。

	(11)【11】【答案】 CAPTION

	 【解析】 设置Label1控件的显示内容需要使用Caption属性。

	(12)【12】【答案】 DO FORM T1.SCX

	 【解析】 执行表单的命令为DO FORM 表单名（可以省略扩展名）。

	(13)【13】【答案】 ADD COLUMN

	 【解析】 给表增加字段的关键字是ADD COLUMN或ADD。

	(14)【14】【答案】 PUBLIC

	 【解析】说明局部变量的关键字是LOCAL，说明公共变量的关键字是PUBLIC。

	(15)【15】【答案】 GROUP BY 课程号

	 【解析】 检索每门课程的课程号及平均分，必须按课程号进行分组。

